

"How to Market Your Technology Solution to Customers and End Users"

Lee Kraus

Mythology Marketing

We have a Problem.

People are CYNICAL. You have to BUILD belief.

Consumers expect to participate in the development and propagation of brands; a two-way conversation

Is your audience cynical? If they are, is it justified?

How can you help users understand the value of your solution and actually adopt it.

A Marketing System

Marketing = Belief Management

The marketing your audience sees

The underlying foundation of your brand and market position

Start at the foundation for effective, accountable marketing

The Ten Pillars of Empowered Marketing

Understanding

What do your employees/customers/partners believe? What do they want to believe? What do you want them to believe about you or your product/service?

Engagement

Campaigns and communication - How, when, where the story will be told in unexpected, breakthrough ways

Priority

Choosing first the ones who will choose you - Segmenting customers and stack-ranking who is most valuable to you

Surprise

Unexpected value - emotional and functional – that exceeds expectations and builds into a dependence that they won't be able to live without

Differentiation

Competitive strengths that set you apart- Finding the core of who your organization is and why that is special and unique in both emotional and functional benefit categories

Dialogue

The power of intimacy and the path to loyalty - Interactive communications that lead to relationships

Alignment

Internal buy-in and readiness...are your people ready? Helping your team see, understand, believe and live out the vision

Empowerment

Incentive and opportunity to share the great experience with others

Mythology

Your brand, your story that builds belief and inspires action

Innovation

The next surprise - Feeding the addiction of being delighted with new value

The Ten Pillars of Empowered Marketing

Understanding

What do your employees/customers/partners believe? What do they want to believe? What do you want them to believe about you or your product/service?

Engagement

Campaigns and communication - How, when, where the story will be told in unexpected, breakthrough ways

Priority

Choosing first the ones who will choose you - Segmenting customers and stack-ranking who is most valuable to you

Surprise

Unexpected value - emotional and functional – that exceeds expectations and builds into a dependence that they won't be able to live without

Differentiation

Competitive strengths that set you apart- Finding the core of who your organization is and why that is special and unique in both emotional and functional benefit categories

Dialogue

The power of intimacy and the path to loyalty - Interactive communications that lead to relationships

Alignment

Internal buy-in and readiness...are your people ready? Helping your team see, understand, believe and live out the vision

Empowerment

Incentive and opportunity to share the great experience with others

Mythology

Your prand, your story that builds belief and inspires action

Innovation

The next surprise - Feeding the addiction of being delighted with new value

Differentiation

Competitive strengths that set you apart.

Finding the core of who your organization is and why that is special and unique in both functional and emotional benefit categories.

Focus

friendly service, speed and frequent point-to-point departures

Divergence

Value curve should stand apart from competitors

Compelling Tagline

Authentic, clear, memorable

Strategy Canvas: Southwest Airlines

the promise of differential value a customer can expect to obtain from the purchase and use of the product/service.

the guiding principle by which all decisions can be made going forward.

competitive statement.

"It should be impossible to substitute a competitor's name in the value proposition."

the promise of differential value a customer can expect to obtain from the purchase and use of the product/service.

the guiding principle by which all decisions can be made going forward.

competitive statement. It should be impossible to substitute a competitor's name in the value proposition.

Defining the Value Proposition

For (Target Customer):	
Who Needs:	
The (Offering Name)	Your Solution
Is a (Category)	
That (Provides Key Benefit):	
Unlike (Primary competitive alternative)	
Because (Our offering's primary differentiation):	

Real World Project

differential value the guiding principle competitive statement

Where should You differentiate?

What is the unique value that you can build on?

Mythology

myth·ol·o·gy a set of stories, traditions, or beliefs associated with a particular group or the history of an event, arising naturally or deliberately fostered

How "sticky" is this story?

Emotional Value:

Connecting via Archetypes

By a factor of three, what you do is not nearly as important as how it makes people feel.

- Seth Godin, April 2007

Stability & Control

Caregiver Care for others

Creator Craft something new

Ruler **Exert Control**

Jester Have a good time

Regular Guy/Gal OK as you are

Lover Find and give love

Sage Understand our world

Explorer Maintain independence

Innocent Retain or renew faith

Fulfillment

Hero Save the day

Outlaw Break the rules

Magician Affect transformation

Risk & Mastery

Emotional Value:

Connecting via Archetypes

Stability & Control

Caregiver Care for others

Creator Craft something new

Ruler Exert Control

Belonging & Enjoyment

Have a

good time

Regular Guy/Gal OK as you are

Lover Find and give love

Sage Understand our world

Explorer Maintain independence

Innocent Retain or renew faith

Independence & Fulfillment

Hero Save the day

Outlaw Break the rules

Magician
Affect
transformation

Risk & Mastery

What emotion do you want to invoke?

What Builds Belief?

- Consistency of word and action
- Unselfish action
- Authenticity and openness (Non-manipulated admission)
- Unrelated third-party validation
- Familiarity and intimacy
- Unexpected benefit

What Makes an Idea Stick? SUCCESs

Successful Advertising Templates

- Pictorial analogy Featuring extreme, exaggerated analogies rendered visually
- Extreme consequences Exaggerated results of not using the advertised product/service, or extreme benefits of using it (NOTE: The majority of award-winning ads fall under these first two categories)
- Extreme situations A product/service is shown performing under unusual circumstances, or an attribute is exaggerated to the extreme
- Competition In which a product/service wins a "bake-off" with the competition; even better if the bake-off circumstances are exaggerated
- Interactive experiment Where people interact with the product/service directly to "see for themselves"
- Dimensionality alteration Shows the long-term implications of a decision,
 such as not using or using the product/service

<u>Huggies</u>

<u>GLAD</u>

Huggies

GLAD

What is your story?

People are CYNICAL. You have to BUILD belief.*

*Based on differentiated value shared through authentic sticky stories.

Thank you!

<u>leekraus@mythologymarketing.com</u>

@leekraus